

Highlights from RHIC Spin Program

Ming Xiong Liu
Los Alamos National Lab

- Longitudinal spin program
- Transverse spin program

The Relativistic Heavy Ion Collider at Brookhaven National Laboratory

R-HI

New state of matter

QGP

De-confinement

...

polarized proton

Nucleon Spin Structure

Spin Fragmentation

pQCD

...

RHIC is a QCD lab

Highest Energy Polarized Proton Collider @RHIC

Experimental Observables

Asymmetries

- PHENIX and STAR: all
- BRAHMS: transverse beams only

$$A_{LL} = \frac{\sigma(++) - \sigma(+-)}{\sigma(++) + \sigma(+-)}$$

$$A_{TT} = \frac{\sigma(\uparrow\uparrow) - \sigma(\uparrow\downarrow)}{\sigma(\uparrow\uparrow) + \sigma(\uparrow\downarrow)}$$

$$A_L = \frac{\sigma(+)-\sigma(-)}{\sigma(+) + \sigma(-)}$$

$$A_T = \frac{\sigma(\uparrow)-\sigma(\downarrow)}{\sigma(\uparrow) + \sigma(\downarrow)}$$

The PHENIX Detectors

Philosophy:

High rate capability to measure rare probes,
limited acceptance.

- **2 central spectrometers**
 - Track charged particles and detect electromagnetic processes
$$|\eta| < 0.35$$

$$90^\circ + 90^\circ \text{ azimuth}$$
- **2 forward muon spectrometers**
 - Identify and track muons
$$1.2 < |\eta| < 2.4$$

$$2\pi \text{ azimuth}$$
- **2 forward calorimeters (as of 2007!)**
 - Measure forward pions
$$3.1 < |\eta| < 3.7$$

$$2\pi \text{ azimuth}$$
- **Relative Luminosity**
 - Beam-Beam Counter (BBC)
 - Zero-Degree Calorimeter (ZDC)

The STAR Detectors

- Time Projection Chamber $|\eta| < 1.6$
- Forward TPC $2.5 < |\eta| < 4.0$
- Silicon Vertex Tracker $|\eta| < 1$
- Barrel EMC $|\eta| < 1$
- Endcap EMC $1.0 < \eta < 2.0$
- Forward Pion Detector $3.3 < |\eta| < 4.1$
- Forward Meson Spectr. $2.5 < \eta < 4$

BRAHMS Experimental Setup

Mid Rapidity Spectrometer

RHIC Spin Run History

	Pol	L(pb^{-1})	Results
2002	15%	0.15	first pol. pp collisions!
2003	30%	1.6	π^0 , photon cross section, $A_{LL}(\pi^0)$
2004	40%	3.0	absolute beam polarization with polarized H jet
2005	50%	13	large gluon pol. ruled out ($P^4 \times L = 0.8$)
2006	60%	46	first long spin run ($P^4 \times L = 6$)
2007	---	---	no spin running
2008	50%	20	(short) run
2009	500GeV/200GeV		first W measurements

Part I: Longitudinal Spin Physics Program

The proton is viewed as being a "bag" of bound quarks and gluons interacting via QCD
Spins + orbital angular momentum need to give the observed spin 1/2 of proton

$$\frac{1}{2} = \frac{1}{2} \Delta q + L_q^z + \Delta g + L_g^z$$

Fairly well measured only $\sim 30\%$ of spin
Beginning to be measured at RHIC

A future challenge

Δg and Polarized p+p Collisions

$$A_{LL} = \frac{\sigma^{++} - \sigma^{+-}}{\sigma^{++} + \sigma^{+-}} = \frac{\sum_{a,b,c} \Delta f_a \otimes \Delta f_b \otimes d\hat{\sigma}^{f_a f_b \rightarrow f_c X} \cdot \hat{a}_{LL}^{f_a f_b \rightarrow f_c X} \otimes D_{f_c}^h}{\sum_{a,b,c} f_a \otimes f_b \otimes d\hat{\sigma}^{f_a f_b \rightarrow f_c X} \otimes D_{f_c}^h}$$

$$A_{LL} \approx a_{gg} \Delta g^2 + a_{qg} \Delta q \Delta g + a_{qq} \Delta q \Delta q'$$

The LO result for a_{LL} is nonzero for all subprocesses¹⁰

Pion production and NLO pQCD

* NLO QCD Calculation Cross-sections consistent with Data

--- CTEQ6M pdf

--- KKP and Kretzer Fragmentation Fcns

* Necessary Confirmation that pQCD can be used successfully at RHIC to extract spin dependent pdf's

Measuring A_{LL}

$$A_{LL} = \frac{\sigma_{++} - \sigma_{+-}}{\sigma_{++} + \sigma_{+-}} = \frac{1}{P_b P_y} \frac{N_{++} - RN_{+-}}{N_{++} + RN_{+-}}$$

+ - = Opposite helicity =
++ = Same helicity =

- Helicity Dependent Particle Yields (N)
 - $\pi^0, \pi^+, \pi^-, \gamma, \eta$, etc
- Polarization (P)
- Relative Luminosity ($R=L_{++}/L_{+-}$)

Neutral Pion A_{LL}

- Large cross section
finely segmented EMCal
high p_T photon trigger →
statistics
- $|\eta| < 0.35$
- 2005: PRD 76, 051106
- 2006: PRL 103, 012003

$$A_{LL}^{\pi^0} = \frac{A_{LL}^{\pi^0+BG} - w_{BG} A_{LL}^{BG}}{1 - w_{BG}}$$

Jet reconstruction in STAR

Midpoint cone algorithm

(Adapted from Tevatron II - hep-ex/0005012)

- Seed energy = 0.5 GeV
- Cone radius in η - ϕ
 - $R=0.4$ with $0.2 < \eta < 0.8$ (till 2005)
 - $R=0.7$ with $-0.7 < \eta < 0.9$ (since '06)
- Splitting/merging fraction $f=0.5$

Use PYTHIA + GEANT to
quantify detector response

Essential benchmark – unpolarized cross sections

PRL 97, 252001

PRL 97, 152302

- Mid-rapidity jet cross section is consistent with NLO pQCD over 7 orders of magnitude
- Forward rapidity π^0 cross section also consistent with NLO pQCD
- Many other examples
- **pQCD works over a very broad kinematic range at RHIC energies**

STAR inclusive jet A_{LL} from Run 6

- Run 6 inclusive jet A_{LL} results exclude many polarized parton fits that include large gluon polarizations

RHIC data and Δg

- PHENIX pi0
- STAR inclusive jets

PHENIX, PRL 103 012003 (2009)

STAR, PRL 100 232003 (2008)

Impact of RHIC-Spin Program on Δg

- Prior to RHIC-Spin Program, $\Delta g = 1\text{--}2$ expected at scale of 1GeV
 - Restored consistency between data and quark model predictions
- Major impact of program**
 - such large values of Δg seem to be excluded

χ^2 distribution as Δg is varied w/in x-range constrained by the RHIC data.

It is interesting to note that the best fit has a zero-crossing at $x \approx 0.1$.

Future New Probes @RHIC: Δg

- Polarized hadron collisions
 - double longitudinal spin asymmetry

$$A_{LL} = \frac{\sigma^{++} - \sigma^{+-}}{\sigma^{++} + \sigma^{+-}} \propto \Delta f_A^a(x_a, Q^2) \otimes \Delta f_B^b(x_b, Q^2) \otimes \frac{d\Delta\sigma_{ab}^{cd}}{dt}$$

- leading-order gluon interactions
 - direct-photon production
 - heavy-flavor production
 - Other channels (light hadrons etc.)

Versus

Latest News: W^\pm Production and A_L @500GeV

$$A_L^{W+} = \frac{\sigma^{\rightarrow} - \sigma^{\leftarrow}}{\sigma^{\rightarrow} + \sigma^{\leftarrow}} \propto \frac{\Delta\bar{d}(x_1)u(x_2) - \Delta u(x_1)\bar{d}(x_2)}{u(x_1)\bar{d}(x_2) + \bar{d}(x_1)u(x_2)}$$

$$A_L^{W+} : \frac{\Delta u}{u} \text{ and } \frac{\Delta \bar{d}}{\bar{d}}. \quad A_L^{W-} : \frac{\Delta d}{d} \text{ and } \frac{\Delta \bar{u}}{\bar{u}}.$$

Polarized Parton Distributions

- DIS:
 - Valence quark distributions well determined
 - Flavor separated sea quark distributions are not accessible
- SIDIS:
 - Can access in semi-inclusive DIS
 - Rely on fragmentation functions
- p+p:
 - Accessible through parity violating W production

Two ways to get $W^{+/-} \rightarrow l^{+/-} + \nu$ in PHENIX

- Central Rapidity: $|\eta| < 0.35$
 - Measure electron in the central arms EMCal
 - Determine charge sign from tracking
- Forward/Backward: $1.2 < \eta < 2.4$
 - Measure muon in muon arms
 - W dominates muon signal above 20 GeV
 - For measurement, we require:
 - Ability to trigger on high momentum μ
 - Hadron background reduction
 - Upgrading PHENIX for this purpose

First Results ($W^{+/-} \rightarrow e^{+/-}$)

- Run9 was first 500 GeV run
 - $P=40\%$, $L=\sim 10 \text{ pb}^{-1}$
 - First measurement of $W \rightarrow e$ for $|\eta| < 0.35$
- EMCal:
 - High energy trigger
 - Reduces hadron contamination
- DC/PC
 - Charge sign determination
- Background
 - γ conversions and hadrons.
 - Normalized to yield in $p_T = 10-20 \text{ GeV}$

Measuring A_L

- For asymmetry, use additional isolation cut
 - Background reduced
- Non-zero asymmetry found
- Agrees within large statistical uncertainty
- Not corrected for Z, DY
- In future, VTX will allow better background determination

STAR $W^{+/-} \rightarrow e^{+/-} + \nu$ Measurements

- $W \rightarrow e + \nu$ signal event
- QCD background event

- Event display (W event candidate) and detector signature

- Event display (Di-Jet event candidate) and detector signature

STAR W^{+/−} Results

- High pT electrons

W⁺⁻ Cross Sections

□ Total W⁺/W⁻ Cross-section results

	$W^- \rightarrow e^- + \bar{\nu}_e$	$W^+ \rightarrow e^+ + \nu_e$
N_W^{obs}	156	513
N_{back}	25^{+21}_{-7}	46^{+36}_{-11}
ϵ_{total}	$0.56^{+0.11}_{-0.09}$	$0.56^{+0.12}_{-0.09}$
$\int L dt$ (pb $^{-1}$)	13.7 ± 3.2	13.7 ± 3.2

STAR Preliminary Run 9 ($p+p \sqrt{s}=500$ GeV)

$$\sigma_{W^+ \rightarrow e^+ + \nu} = 61 \pm 3 \text{ (stat.)} {}^{+10}_{-13} \text{ (syst.)} \pm 14 \text{ (lumi.) pb}$$

$$\sigma_{W^- \rightarrow e^- + \bar{\nu}} = 17 \pm 2 \text{ (stat.)} {}^{+3}_{-4} \text{ (syst.)} \pm 4 \text{ (lumi.) pb}$$

- Reasonable agreement between measured and theory evaluated cross-sections within uncertainties!

Mini Summary

First W^\pm Measurements from Run9 500 pp!

$$W^{+/-} \rightarrow \mu^{+/-}$$

- Trigger upgrade:
 - MuTrig
 - Uses fraction of signal in Muon Tracker
 - Tested in Run10
 - RPC 3
 - Fast timing
 - North commisioned in Run10
 - South will be installed this summer
- Background Reduction
 - Absorber
 - Reduce background hadrons by order of magnitude
 - Will be installed in both arms this summer

Δq and $\Delta \bar{q}$ through W^\pm decay

(DOE Milestone HP8, 2013)

$$A_L^{W+} = \frac{\sigma^{\rightarrow} - \sigma^{\leftarrow}}{\sigma^{\rightarrow} + \sigma^{\leftarrow}} \propto \frac{\Delta \bar{d}(x_1)u(x_2) - \Delta u(x_1)\bar{d}(x_2)}{u(x_1)\bar{d}(x_2) + \bar{d}(x_1)u(x_2)}$$

$$A_L^{W+} : \frac{\Delta u}{u} \text{ and } \frac{\Delta \bar{d}}{\bar{d}}. \quad A_L^{W-} : \frac{\Delta d}{d} \text{ and } \frac{\Delta \bar{u}}{\bar{u}}.$$

Part II: Transverse Spin Physics Program

Large Transverse Single Spin Asymmetry (SSA) in forward meson production persists up to RHIC energy.

FNAL 200 GeV beam

PLB261, 201 (1991)
PLB264, 462 (1991)

RHIC 20,000 GeV beam

PRL (2004)

Non-Perturbative cross section

Perturbative cross section

Possible Mechanisms ...

Sivers mechanism: Correlation between nucleon spin and parton k_T
Phys Rev D41 (1990) 83; 43 (1991) 261

Orbital Angular Momentum?

Collins mechanism: Transversity (quark polarization) * asymmetry in the jet fragmentation Nucl Phys B396 (1993) 161

Theory: K_T vs Collinear Factorization

- Tran. Mom. Dep. Funs
 - Sivers Fun
 - Collins Fun

$$\frac{d^3\sigma^\uparrow(pp^\uparrow \rightarrow h + X)}{dx_1 dx_2 dz} \propto q_i^\uparrow(x_1, k_{q,T}) \cdot q_j(x_2) \times \frac{d^3\hat{\sigma}^\uparrow(q_i q_j \rightarrow q_k q_l)}{dx_1 dx_2} \times FF_{q_{k,l}}(z, p_{h,T})$$

- Twist-3 collinear
 - Quark-gluon correl.
 - Gluon-gluon correl.

Forward π^0 Single Spin Asymmetry (SSA)

At $\sqrt{s}=200 \text{ GeV}$, π^0 cross-section measured by STAR FPD is consistent with the NLO pQCD calculation. Results at $\langle \eta \rangle = 3.3$ and $\langle \eta \rangle = 3.8$ have been included in the DSS global pion fragmentation function analysis. (Phys.Rev.D75(2007) 114010)

$$A_N = \frac{d\sigma^\uparrow - d\sigma^\downarrow}{d\sigma^\uparrow + d\sigma^\downarrow} \cong \frac{1}{P} \frac{\sqrt{N^\uparrow S^\downarrow} - \sqrt{S^\uparrow N^\downarrow}}{\sqrt{N^\uparrow S^\downarrow} + \sqrt{S^\uparrow N^\downarrow}}$$

p_T Dependence of A_N

For Fixed X_F , the asymmetry A_N does not fall with p_T as predicted by models and perhaps expected on very general grounds.

- ✓ NLO PQCD does describe the size and shape of this forward π^0 cross section.
- ✓ Model calculations (Sivers, Collins or twist-3) can explain the X_F dependence of A_N .
- ✗ Flat or increasing dependence of A_N on p_T is very difficult to understand within any of these frameworks!

U. D'Alesio, F. Murgia, Phys. Rev. D **70**, 074009 (2004).
J. Qiu, G. Sterman, Phys. Rev. D **59**, 014004 (1998).

Latest Run 8 REsults: p_T -dependence of $\pi^0 A_N$

F.o.M. was smaller in run8 than in run6
 → More statistics needed

- Large solid angle of FMS allows simultaneous mapping of x_F vs p_T with greater statistics

A_N p_T Dependence Remains as a Challenge

A_N vs x_F

A_N vs p_T

Pattern from Previous Transverse SSA Measurements of Forward Pion / Eta Production with High Energy Polarized Proton / Antiproton Beams

1. Majority valence quark in polarized proton.
 - \underline{u} for proton
 - \bar{u} for antiproton.

2. Minority valence quark
 - \underline{d} for proton
 - \bar{d} for antiproton.

3. Pion containing only majority quarks: **large positive A_N** .

4. Pion containing only minority quarks: **large negative A_N** .

5. Pion containing both majority and minority quarks: **intermediate positive A_N** .

Polarized Beam	Observed Meson	Exp.	$\langle s \rangle$	$\langle p_T \rangle$	$\sim X_F$	$\sim A_N$	Comment on A_N
Proton uud	$\pi^+ : u\bar{d}$	E 704 BRAHMS	19.4 GeV 62.4 GeV	$\sim 1 \text{ GeV}/c$ $\sim 1 \text{ GeV}/c$	0.5 - 0.7 0.4 - 0.6	+0.15 to +0.25 +0.2 to +0.25	Large Positive
Proton uud	$\pi^0 :$ $\frac{1}{\sqrt{2}}(u\bar{u} - d\bar{d})$	E 704 STAR	19.4 GeV 200 GeV	$\sim 1 \text{ GeV}/c$ $\sim 2.5 \text{ GeV}/c$	0.5 - 0.7 0.5 - .065	+0.10 to +0.15 +0.06 to + 0.1	Medium Positive
Proton uud	$\pi^- : d\bar{u}$	E 704 BRAHMS	19.4 GeV 62.4 GeV	$\sim 1 \text{ GeV}/c$ $\sim 1 \text{ GeV}/c$	0.5 - 0.7 0.4 - 0.6	-0.10 to -0.25 -0.25 to -0.3	Large Negative
Anti Proton $\bar{u}\bar{u}\bar{d}$	$\pi^- : d\bar{u}$	E 704	19.4 GeV	$\sim 1 \text{ GeV}/c$	0.5 - 0.7	0.10 to +0.20	Large Positive
Anti Proton $\bar{u}\bar{u}\bar{d}$	$\pi^0 :$ $\frac{1}{\sqrt{2}}(u\bar{u} - d\bar{d})$	E 704	19.4 GeV	$\sim 1 \text{ GeV}/c$	0.5 - 0.7	0.05 to +0.10	Medium Positive
Anti Proton $\bar{u}\bar{u}\bar{d}$	$\pi^+ : u\bar{d}$	E 704	19.4 GeV	$\sim 1 \text{ GeV}/c$	0.5 - 0.7	-0.10 to -0.25	Large Negative
Proton uud	$\eta :$ $\frac{1}{\sqrt{3}}(u\bar{u} + d\bar{d} - s\bar{s})$	E 704	19.4 GeV	$\sim 1 \text{ GeV}/c$	0.50 - 0.60	$0.25 \pm .09$	Possibly Larger than for π^0

New Channels: Heavy Quark

D meson A_N

- Production dominated by gluon-gluon fusion at RHIC energy

- Gluon transversity zero
→ Asymmetry cannot originate from Transversity x Collins
- Sensitive to gluon Sivers effect (poorly constrained by pol DIS)

Theoretical prediction:
 $p^\uparrow p \rightarrow DX$

Theoretical Models: J/Psi SSA

can be measured @RHIC/PHENIX!

- Singlet vs Octet channels

F. Yuan (2008)

FIG. 4. Only initial state interactions contribute to the SSA in hadron-production process in the color-singlet model (a). On the other hand, the SSA vanishes in the color-octet model because of the cancellation between initial (b) and final (c) state interactions.

Latest Results of Heavy Quark SSA

Probing Gluon's Sivers Asymmetry

- Gluon's Sivers fun was not constrained well by DIS data
- PHENIX Charm data exclude the maximum gluon Sivers Fun (Anselmino et al, 06)
- Much improved results expected soon (Run6+Run8)

Future Opportunity

- **Vertex Detectors (2011-2012)**

Large acceptance precision tracking

- Drell-Yan
- Heavy quarks
- Jets

- **Forward Calorimeter(2012-2013?)**

Proposed PHENIX Upgrade ($1 < \eta < 3$)

- $A_N \pi^0$, Direct γ , γ -Jet
- Collins-type measurements

Attractive vs Repulsive “Sivers” Effects

Unique Prediction of Gauge Theory !

DIS: attractive

Drell-Yan: repulsive

$$\text{Sivers}|_{\text{DIS}} = -\text{Sivers}|_{\text{DY}}$$

Critical Role of VTX/FVTX for Drell-Yan

- Tracking muons with MuTr+FVTX
 - Prompt muons from DY
 - Displaced tracks from π/K and heavy quark decays

→ DY: $4 \text{ GeV} < M < 9 \text{ GeV}$; B-background: use FVTX

Future Transverse Spin Physics: A_N (Drell-Yan $\rightarrow \mu^+ \mu^-$)

"Transverse-Spin Drell-Yan Physics at RHIC" (http://spin.riken.bnl.gov/rsc/write-up/dy_final.pdf)

- Important test at RHIC of recent fundamental QCD predictions for the Sivers effect, demonstrating... attractive vs repulsive color charge forces

Charm SSA to Probe Gluon Sivers Distribution

D meson Single-Spin Asymmetry:

- Production dominated by gluon-gluon fusion
- Sensitive to gluon Sivers distribution
 - PHENIX-2006 data ruled out the max. gluon Sivers
 - Much improved results expected (Run2006+2008)

Transverse Physics

$W^{+/-}$ & Z^0 SSA @500GeV ?

- Latest theoretical progress
 - Test time-reversal universality of Sivers functions with W/Z
 - Expect large asymmetry (from DIS fit)
- Flavor-identified Sivers Funs
- Expected Statistics @ 1fb^{-1} 500GeV
 - $W^{+/-} \rightarrow \mu^{+/-}$ ~20K
 - $Z^0 \rightarrow \mu^+\mu^-$ ~ 1K

$$W^\pm: \delta A_N \approx \frac{1}{\sqrt{P^2 \cdot 2 \cdot N}}; \quad P = 0.6, \quad N = 6300(6900)$$

$\approx 1.5\%(1.4\%)$

$$Z^0: \delta A_N \approx \frac{1}{\sqrt{P^2 \cdot 2 \cdot N}}; \quad P = 0.6, \quad N = 380$$

$\approx 6.0\%$

Kang & Qiu PRL 103, 172001 (2009)

FIG. 3. A_N as a function of lepton rapidity.

Kang & Qiu arX 0912.1319

FIG. 3: Left: SSA of lepton pair production as a function of the pair's invariant mass Q . Right: SSA of lepton pair accumulated around Z^0 pole as a function of rapidity y .

Renaissance of Transverse Spin Physics

- Recent experimental observation of non-Zero Sivers and Collins effects
 - HERMES, 05,09; COMPASS, 05,09 ; BELLE 06
- Very active/rapid theoretical progress
 - Spin-dependent TMD
 - Sivers 90; Collins 93; Brodsky-Hwang-Schmidt, 02
 - Twist-3 quark-gluon correlations (coll.) in DIS
 - Efremov-Teryaev, 82, 84; Qiu-Sterman, 91,98
 - Twist-3 tri-gluon correlations in p+p
 - Kang-Qiu-Vogelsang-Yuan 08
 - Unified picture of TMD and Twist-3
 - Ji-Qiu-Vogelsang-Yuan 06; Yuan-Zhou, 09
- Opportunity for new study of QCD dynamics
 - Sivers Funs in DIS & DY
 - Flavor Dep. Sivers Fun & OAM
 - quark-gluon and tri-gluon correlation
- Future direction @RHIC-SPIN?
 - Large SSA observed at forward rapidity @RHIC
 - Open charm and beauty
 - Drell-Yan and Vector mesons
 - Light hadrons at forward rapidity

The Forward S-PHENIX Spectrometer (2016+x)

(Courtesy E. Aschenauer)

- o Acceptance: $-1 < \eta < 4$ and $-2.4 < \eta < -1.2$
- o Full jet capability: electromagnetic + hadronic calorimetry
- o Heavy flavor tagging, PID for : $1 < \eta < 4$
- o W-physics: a) reconstruct missing mass, b) access to hadronic final states
- o Opportunity to improve relative luminosity measurement → access to asymmetries $< 10^{-3}$

Summary and Outlook

- Spin puzzle
 - Gluon polarization
 - Large Δg ruled out
 - New probes, direct-photon, open charm ...
 - Larger x-range in the future
- Sea quark polarization
 - First W asymmetry observed
 - Much improved results in the future
- Transverse spin physics
 - Large SSAs observed at RHIC
 - New study of QCD dynamics
 - Charm SSA
 - Drell-Yan SSA

backup

RHIC/PHENIX Spin Run History and Prospect

RHIC-RUN	Pol(%)	L(pb^{-1})	Results	Goals
2002	15%	0.15	first pol p+p run@RHIC! Transverse	800 pb^{-1} @500GeV
2003	30%	0.35	π^0 cross section, $A_{\text{LL}}(\pi^0)$	300 pb^{-1} @200GeV
2004	40%	0.12	Pol H-Jet, absolute beam polarization	
2005	50%	3.5	$A_{\text{LL}}(\pi^0)$ ruled out large Δg , GRSV-Max-Like	
2006	60%	7.5	first dedicated long spin run	
		2.7	Transverse run	
2007	--	--	NO spin run	
2008	45%	5.2	short run for HI baseline pp physics	
2009	35%	14	first 500GeV run!	
		55%	200GeV	300 pb^{-1} @500GeV 70 pb^{-1} @200GeV

CAD Delivered Run9@500GeV

CAD(10.2009): From Run9 experience, reduced the “enhanced” design goals: $P=70\%$, $\mathcal{L}=3 \times 10^{31} \text{ cm}^{-2}\text{s}^{-1}$ (or $\approx 7.5 \text{ pb}^{-1}/\text{week}$) at $\sqrt{s}=200 \text{ GeV}$

12-week Run Delivered: 90pb^{-1}

PHENIX($\epsilon=1/3$) = 30pb^{-1}

With hardware upgrade, expect to achieve: $18\sim83 \text{ pb}^{-1}/\text{week}@500\text{GeV}$

12-week Run Delivered: $220\sim1000\text{pb}^{-1}$

PHENIX($\epsilon=1/2$) = $100\sim500\text{pb}^{-1}$

Charged Pion A_{LL}

- Use RICH ($|\eta| < 0.35$) to identify pions with $p_T > 4.7$ GeV
 - Cross section in this region is dominated by qg scattering
- Favored/Disfavored FF \rightarrow different qg contributions for π^+ , π^0 , π^- due to sign of Δu and Δd

\rightarrow access sign of ΔG

Direct photon and η A_{LL}

Direct Photon

- $|\eta| < 0.35$
- Quark-gluon compton scattering process dominates ($\sim 80\%$)
- Limited statistics, but unique access to ΔG

$$\frac{\Delta G(x_t)}{G(x_T)} = \frac{A_{LL}(p + p \rightarrow \gamma + X)|_{\theta=90^\circ}}{A_1^p(x_T) \times \hat{a}_{LL}(g + q \rightarrow \gamma + q)|_{\theta^*=90^\circ}}$$

η

- ($|\eta| < 0.35$)
- Analysis similar to π^0
- Fractional subprocess differ somewhat
- Independent confirmation of ΔG

Effect of uncertainties on antiquark distributions over asymmetries

already pretty tight bands! (partly from SIDIS)

Preliminary Run8 FMS $\pi^0 A_N$

Azimuthal Angle Dependence of A_N

A_N vs. x_F

→ Consistent with previous measurements

Sivers Asymmetries in Drell Yan

(IV) Sensitivities with S-PHENIX

A_{UT} prediction
from Feng Yuan
and Werner Vogelsang
based on HERMES
data.

Acceptance assumed to
be $2.5 < \eta < 4$. Backgrounds
assumed to be identical to
background in PHENIX
muon arms for Drell-Yan.

Presently the S-PHENIX
forward acceptance is
assumed to be $1 < \eta < 4$

Color Flow in Twist-3

Kang @this workshop

- From polarized hadron
- From unpolarized hadron
- From fragmentation function

$$\begin{aligned}\Delta\sigma_{A+B \rightarrow hX}(\ell_\perp, \vec{s}_T) &= \sum_{abc} \phi_{a/A}^{(3)}(x_1, x_2, \vec{s}_T) \otimes \phi_{b/B}(x') \otimes H_{ab \rightarrow c}(\ell_\perp, \vec{s}_T) \otimes D_{c \rightarrow h}(z) \\ &+ \sum_{abc} \delta q_{a/A}(x, \vec{s}_T) \otimes \phi_{b/B}^{(3)}(x'_1, x'_2) \otimes H'_{ab \rightarrow c}(\ell_\perp, \vec{s}_T) \otimes D_{c \rightarrow h}(z) \\ &+ \sum_{abc} \delta q_{a/A}(x, \vec{s}_T) \otimes \phi_{b/B}(x') \otimes H''_{ab \rightarrow c}(\ell_\perp, \vec{s}_T) \otimes D_{c \rightarrow h}^{(3)}(z_1, z_2)\end{aligned}$$

Generalized Parton Model

- Assume TMD factorization

Anselmino et al.

- Spin-dependent cross section:

$$d\Delta\sigma \propto f_{1T}^\perp(x_a, k_{aT}) \otimes f_{b/B}(x_b, k_{bT}) \otimes H_{ab \rightarrow c}^U \otimes D_{h/c}(z_c, p_T)$$

- Spin-averaged cross section:

$$d\sigma \propto f_{a/A}(x_a, k_{aT}) \otimes f_{b/B}(x_b, k_{bT}) \otimes H_{ab \rightarrow c}^U \otimes D_{h/c}(z_c, p_T)$$

TMD factorization breakdown... a failure or an opportunity?

Mulders, Xiao..
@this workshop

Color modification of hard cross sections due to Gauge Link

Gamberg, Kang
@this workshop

Generalizing GPM... with modified hard cross sections (gluonic-pole cross sections)
 PRL 99 (2007) A. Bacchetta et al,
 PRD 72 (2005) A. Bacchetta, C.J. Bomhof,
 P.J.Mulders, F.Pijlman

Formula: Two partonic channel contribute to direct photon production:

- $qg \rightarrow \gamma q$:

$$H_{qg \rightarrow \gamma q}^U = \frac{1}{N_c} e_q^2 \left[-\frac{\hat{t}}{\hat{s}} - \frac{\hat{s}}{\hat{t}} \right]$$

$$H_{qg \rightarrow \gamma q}^{\text{Inc}} = -\frac{N_c}{N_c^2 - 1} e_q^2 \left[-\frac{\hat{t}}{\hat{s}} - \frac{\hat{s}}{\hat{t}} \right]$$

- $q\bar{q} \rightarrow \gamma g$:

$$H_{q\bar{q} \rightarrow \gamma g}^U = \frac{N_c^2 - 1}{N_c^2} e_q^2 \left[\frac{\hat{t}}{\hat{u}} + \frac{\hat{u}}{\hat{t}} \right]$$

$$H_{q\bar{q} \rightarrow \gamma g}^{\text{Inc}} = \frac{1}{N_c^2} e_q^2 \left[\frac{\hat{t}}{\hat{u}} + \frac{\hat{u}}{\hat{t}} \right]$$

Heavy Quark TSSA (I)

Twist-3 quark-gluon correlation

- Different color factors for charm and anti-charm

$$q + \bar{q} \rightarrow c\bar{c}$$

F. Yuan and J. Zhou PLB 668 (2008) 216-220

$$A_N : q + \bar{q} \rightarrow c\bar{c}$$

JPARC p+p

GSI: p+pbar

Heavy Quark SSA (II)

$$g + g \rightarrow c + \bar{c}$$

Twist-3 tri-gluon correlation

- Consequence of different color factors for charm and anti-charm

Rapidity dependence of D-meson production

▀ SSA at RHIC:

$$\sqrt{s} = 200 \text{ GeV}$$

$$\mu = \sqrt{m_c^2 + P_{h\perp}^2}$$

$$m_c = 1.3 \text{ GeV}$$

Kang, Spin2008

Solid: (1) $\lambda_f = \lambda_d = 0.07 \text{ GeV}$ $T_G^{(d)} = T_G^{(f)}$

Dashed: (2) $\lambda_f = \lambda_d = 0$ $T_G^{(d)} = T_G^{(f)} = 0$

Dotted: (3) $\lambda_f = -\lambda_d = 0.07 \text{ GeV}$ $T_G^{(d)} = -T_G^{(f)}$

$$A_N(D) = A_N(\bar{D}) \text{ if } T_G^{(d)} = 0$$